Why Brane Terms? (I) Translation invariance broken by branes $$S^1/Z_2$$ $$y = 0$$ $$y = \pi R = L$$ Localized divergences at one loop cancelled by counterterms: BKT radiatively generated even if absent at tree level Georgi, Grant, Hailu PLB'01 $$\delta \mathcal{L} \propto \ln\left(\frac{\mu}{M}\right) \left[\delta(y) + \delta(y - L)\right] \left[\bar{\psi}^{+} i \partial \psi^{+} + \bar{\psi}^{+} \partial_{y} \psi^{-} + (\partial_{y} \bar{\psi}^{-}) \psi^{+}\right]$$ # Why Brane Terms? (II) BKT can be very important for phenomenology Dvali, Gabadadze, Porrati, PLB'00 $$S = M^{3} \left[\int d^{5}x \sqrt{G} \mathcal{R}_{(5)} + r_{c} \int d^{4}x \sqrt{g} R \right]$$ - 4D gravity at low distances - @ 5D gravity at distances larger than r_c We will focus on field theory examples # Why Brane Terms? (II) BKT can be very important for phenomenology Cheng, Matchev, Schmaltz, PRD'02 Crucial to break degeneracies in UEDs - determine cascade decays # Why Brane Terms? (II) BKT can be very important for phenomenology Carena, Tait, Wagner, APP'02 CTW + Delgado, Pontón, PRD 03-04, Davoudiasl, Hewett, Rizzo, PRD 03 Typically lighter modes with weaker couplings: better collider prospects #### **Outline** - Which brane terms? - Most general BKT: singularities in the thin brane limit - How to deal with the singularities? - Effective Description of BKT with classical renormalization - Renormalization Prescription: Analytic Renormalization - Implications of Analytic Renormalization - UV completion: Deconstruction - Radiative Corrections in Deconstruction - @ Effects of BKTs in Deconstruction - Conclusions ### Which Brane Terms? Most general BKT allowed by the symmetries Aguila, Pérez-Victoria, J.S., JHEP'03 $$\mathcal{L}_{\mathsf{k}} = (1 + a\delta_0)\partial_\mu\phi^\dagger\partial^\mu\phi - (1 + c\delta_0)|\partial_y\phi|^2 + \frac{b}{2}\delta_0(\phi^\dagger\partial_y^2\phi + \text{h.c.})$$ parallel Orthogonal ### Which Brane Terms? Most general BKT allowed by the symmetries Aguila, Pérez-Victoria, J.S., JHEP'03 $$\mathcal{L}_{\mathsf{k}} = (1 + a\delta_0)\partial_\mu \phi^\dagger \partial^\mu \phi - (1 + c\delta_0)|\partial_y \phi|^2 + \frac{b}{2}\delta_0(\phi^\dagger \partial_y^2 \phi + \text{h.c.})$$ KK reduction $$\left\{ [1 + (b+c)\delta_0] \partial_y^2 + (b+c)\delta_0' \partial_y + \frac{b}{2}\delta_0'' \right\} f_n = -m_n^2 (1 + a\delta_0) f_n$$ $$\langle f_n,f_m angle = rac{1}{2\pi R}\int_{-\pi R}^{\pi R}\mathrm{d}y\;(1+a\delta_0)f_nf_m = \delta_{nm}$$ #### Which Brane Terms? - KK reduction difficult to solve: - Regularize delta, solve numerically or analytically and take the limit of zero width - Solution is not continuous in the parameters $$b = 0$$ $$b \neq 0$$ zero mode $$f_0 = \left[1 + \frac{a}{2\pi R}\right]^{-1/2}$$ NO zero mode massive modes $$f_n \propto \cos(m_n y) - \frac{am_n}{2}\sin(m_n |y|)$$ $$f_n \propto \sin(m_n|y|)$$ $$\tan(m_n \pi R) + \frac{a}{2} m_n = 0$$ $$m_n = \frac{n+1/2}{R}$$ ## How to Deal with the Singularities? - What do we do now? - Even-even orthogonal BKTs very singular: non-analytic dependence of the spectrum on their value - ® BKT (including the dangerous ones) are generated by radiative corrections - Gauge invariance protects gauge bosons from dangerous BKT - Singularities can be dealt with in an effective Lagrangian approach with thin branes - Physics below UV cutoff smooth (analytic renormalization) - Physics above the UV cutoff can lead to different effective operators # Effective Description of BKT - Models with ED: effective theories valid up to a cutoff $\Lambda = \text{Min}[\Lambda_R, 1/l_b]$ - Different operators can be organized according to dimension $$\mathcal{L} = \mathcal{L}^{0} + \frac{1}{\Lambda} \mathcal{L}^{(1)} + \frac{1}{\Lambda^{2}} \mathcal{L}^{(2)} + \dots$$ - ullet Branes of any width $\leq 1/\Lambda$ give same physical results: we can take the thin brane limit - Thin brane singularities (associated to even-even orthogonal BKTs) appear at high orders: need renormalization prescription ### **Analytic Renormalization of BKTs** Aguila, Pérez-Victoria, J.S., JHEP'06 - ullet Compute order by order in the expansion in $1/\Lambda$ - Thin brane singularities $\propto \delta^n(0), \delta'^n(0), \dots$ have to be regularized and subtracted: renormalization prescription Analytic renormalization: set to zero all thin brane divergences at any point in the calculation. $$\delta^n(0) \equiv \delta'^n(0) \equiv 0$$ This prescription follows from an analytic regularization related to the Riemann's zeta function $$\delta_t(x) = \frac{1}{2\pi} \left[1 + \operatorname{Li}_t(e^{ix}) + \operatorname{Li}_t(e^{-ix}) \right] \underset{t \to 0}{\longrightarrow} \delta(y)$$ ### Implications of Analytic Renormalization Even-even orthogonal BKT can be eliminated from the beginning: $$\mathcal{L} = \bar{\psi}^- i \not \partial \psi^- + (1 + a\delta_0)\bar{\psi}^+ i \not \partial \psi^+ - \left(1 + \frac{b\delta_0}{2}\right) [\bar{\psi}^+ \partial_y \psi^- + \text{h.c.}]$$ @ Consider the field redefinition $\psi^+ \to (1+\frac{b}{2}\delta_0)^{-1}\psi^+$ $$\mathcal{L} = \bar{\psi}^{-} i \not \partial \psi^{-} + \frac{(1 + a\delta_{0})}{(1 + b\delta_{0}/2)^{2}} \bar{\psi}^{+} i \not \partial \psi^{+} + [\bar{\psi}^{-} \partial_{y} \psi^{+} - \bar{\psi}^{+} \partial_{y} \psi^{-}]$$ Traded orthogonal BKT with parallel times singular terms: use analytic renormalization $$\mathcal{L} = \bar{\psi}^- i \not \partial \psi^- + [1 + (a - b)\delta_0)]\bar{\psi}^+ i \not \partial \psi^+ + [\bar{\psi}^- \partial_y \psi^+ - \bar{\psi}^+ \partial_y \psi^-]$$ # Implications of Analytic Renormalization (II) Use analytic renormalization to eliminate as many terms as possible ... $$\mathcal{L}^{(0)} = \bar{\psi}(i \not \partial - \gamma_5 \partial_5) \psi$$ $$\mathcal{L}^{(1)} = \kappa_1 \sigma(\partial_5 \bar{\psi}) \partial_5 \psi + a_I^R \delta_I \bar{\psi}_R i \not \partial \psi_R + a_I^L \delta_I \bar{\psi}_L i \not \partial \psi_L$$ $$\mathcal{L}^{(2)} = \kappa_2 \bar{\psi}_L \partial_5^3 \psi_R + \xi_I \delta_I (\partial_5 \bar{\psi}_L) \partial_5 \psi_R + [\eta_I^L \sigma \delta_I \bar{\psi}_L \partial_5^2 \psi_R + (L \leftrightarrow R)]$$ ullet and solve order by order in powers of $1/\Lambda$ $$m_n = \frac{n}{R} \left[1 + A \frac{1}{\Lambda R} + (A^2 + Bn^2) \frac{1}{(\Lambda R)^2} + \dots \right]$$ $$A = -\frac{a_0^R + a_\pi^R}{2\pi}, \quad B = \frac{\kappa_1^2}{2} + \kappa_2$$ Can do the same for wave functions, scalars, gauge bosons, higher orders, ... ### **UV Completion: Deconstruction** 4D theory whose low energy Lagrangian is equal to that of ED Aguila, Pérez-Victoria, J.S. '06 Vector Orbifold Chiral Orbifold - Link fields condense giving a discrete fifth dimension with lattice spacing $s=(gv)^{-1}$ and radius $\pi R=Ns$ - We want to investigate two aspects of these theories: - @ Generation of BKTs at one loop - Effects of these BKTs at low energies # Radiatively Generated BKT in Deconstruction - Consider the deconstruction of the model with fermions and scalars studied by Georgi, Grant, Hailu PL B'01 - We have computed all the relevant 1PI diagrams at one loop $$\begin{array}{c|c} i & j \\ \hline \\ r & s \end{array} \bigg| \begin{array}{c} i \\ \hline \\ giv \end{array} = \frac{i}{32\pi^2 \epsilon} \delta_s^r \left\{ \frac{p}{2} (\delta_{ij} + \gamma_5 \delta_{i-j}) g_{\psi}^2 n [4\eta \gamma_5 (\delta_{i0} - \delta_{iN}) + \ldots] \right\}$$ - BKT identified with different contributions at the endpoints - All types are generically induced - They are independent of N (small in the continuum limit) ### Effects of BKT in Deconstruction - Consider arbitrary BKT with coefficients $\mathcal{O}(1)$ - ullet Expand the results in powers of the cutoff $^s \sim 1/N$ $$m_n = \frac{n}{R} \left[1 + A \frac{s}{R} + \left(A^2 - \frac{n^2 \pi^2}{24} \right) \left(\frac{s}{R} \right)^2 + \dots \right]$$ - Reproduce the effective Lagrangian results (as it should) - Is that all? NO!!! - Scalars with arbitrary BKTs at one brane $$m_n = \frac{n + \frac{1}{2}}{R} + \mathcal{O}\left(\frac{s}{R}\right)$$ Localized tachyon plus massive modes © Can be reproduced in the effective theory with localized tachyonic masses that effectively induce (-+) bc ### Effects of BKT in Deconstruction - Fermions with mass and Wilson term not tuned at the brane: - Chiral Orbifold: $$m_n = \frac{n}{R} \left[1 + A \frac{s}{R} + \left(A^2 - \frac{n^2 \pi^2}{24} \right) \left(\frac{s}{R} \right)^2 + \dots \right]$$ Vector-like Orbifold: $$m_n = \frac{n + \frac{1}{2}}{R} \left[1 + \mathcal{B} \frac{s}{R} + \left(\mathcal{B}^2 - \frac{(n + \frac{1}{2})^2 \pi^2}{24} \right) \left(\frac{s}{R} \right)^2 + \dots \right]$$ Can be reproduced in the effective theory with mass mixing with brane fermions ### Effects of BKT in Deconstruction Different UV completions can be classified in universality classes (giving the same low energy effective Lagrangian) Low energy physics can be described with the appropriate effective Lagrangian #### Conclusions - Brane Kinetic Terms are always present and can have important phenomenological implications - Some BKT give raise to singularities in the spectrum - An effective Lagrangian approach with delta-like branes, supplemented with (classical) analytical renormalization gives simple, smooth, sensible physical results - UV completions can belong to different universality classes: different low energy effective Lagrangians - Phenomenological applications with small, perturbative, BKTs are well motivated. Large BKTs require UV assumptions that are not necessarily protected by symmetries